ECONOMIC COMMISSION FOR EUROPE

Informal document WP.30 No. 9 (2011)

INLAND TRANSPORT COMMITTEE

16 August 2011

Working Party on Customs Questions affecting Transport

ENGLISH ONLY

129th session Geneva, 4–7 October 2011 Item 3 of the provisional agenda

ACTIVITIES OF OTHER ORGANIZATIONS AND COUNTRIES OF INTEREST TO THE WORKING PARTY

Submitted by the Economic Cooperation Organization

Draft Report

ECO - IRU DEMONSTRATION SILK ROAD TRUCK CARAVAN 2010

24 September 2010 - 23 October 2010

May 2011

Contents

	Page
I. BACKGROUND	2
II. KEY FINDINGS	2
a) Visa issues b) Long queues/waiting time at border crossing points (BCP) c) Substandard premises d) Permit issue e) Unofficial payments f) Un-harmonize regulations and standards with regard to vehicles g) Implementation of the TIR System h) Road Infrastructure i) TIR parking places j) Fuel prices difference k) Different/limited working hours l) Manual operations	
III. KEY RECOMMENDATIONS	7
IV. DETAILED OBSERVATIONS	10
ANNEXES ANNEX I Summary of length of each type of road enroute the Caravan	48
ANNEX II Inventory of information related to Border Crossing observed during the Caravan's journey through the territories of ECO Member States	50
ANNEX III Recapitulation: the ECO – IRU Silk Road Truck Caravan	57
ANNEX IV List of the ECO/IRU Demonstration Silk Road Truck Caravan Team	58

THE ECO/IRU SILK ROAD DEMONSTRATION TRUCK CARAVAN 2010, DRAFT REPORT

I. BACKGROUND

In September-October 2010, the ECO and IRU jointly organized the Silk Road Truck Caravan to demonstrate the feasibility of regional cooperation on implementation of concrete projects for removing obstacles on the way of smooth transit transport by road in the context of TIR Convention and the ECO Transit Transport Framework Agreement (TTFA).

To consider ways and means for launching the ECO Demonstration Silk Road Truck Caravan, the ECO Secretariat organized five Working Group Meetings of the Permanent Representatives of the ECO Member States in Tehran. The Working Group effectively addressed various issues such as the route and timetable of the Caravan, visa for the drivers and other persons involved in the Caravan, insurance, security measures, nomination of the focal points from various agencies in each country, arrival ceremonies and cargo supply issues.

The 158th Meeting of Council of Permanent Representatives (CPR) in Tehran (26th April 2010) approved the Route of the Caravan as suggested by the Secretariat and adopted by the Working Group, held on 25th April. First Circular on the Caravan issued on 5th May 2010, which indicated the Route of the Caravan, Timetable of the Caravan, Nomination and the responsibilities of the Focal Points, the Composition of the Caravan, Drivers and the crew, Security measures for the Caravan and Welcome Ceremonies.

Accordingly, in September 2010, the ECO/IRU Silk Road Truck Caravan, Comprising of trucks from all member states except Kyrgyz Republic and Uzbekistan, made 11,432 km journey during 30 days across Pakistan, Iran, Turkmenistan, Afghanistan, Tajikistan, Azerbaijan. The Caravan was warmly welcomed upon its arrival to each enroute member state. Seen-off Ceremonies were organized in the capitals or major cities of each enroute country. The events were widely covered by the TV and mass media.

The funds for running the Caravan were provided by the CPR, with co-sponsorship received from IRU, the ECO TDB, the Turkish TOBB, Iranian Mammut Company, Russian Ingostrakh Insurance Company, and Iranian Company Ertebatat Control Fara Gostar.

II. KEY FINDINGS

The Caravan provided excellent opportunities to make observations, although on broad level, examine the challenges for implementation of the TTFA.

The Demonstration Caravan also provided an occasion to stress the importance of road transport as a vital production tool, interconnecting all businesses to all major world markets thanks to its unique door-to-door transport services. It promoted the implementation of UN multilateral trade and road transport facilitation instruments

The results of the ECO-IRU Silk Road Truck Caravan showed that all the elements, including physical infrastructure and cross-border cooperation, exist among the ECO Member States to increase transit transport by manifold. At the same time, the caravan identified some of the main physical and non-physical obstacles notably at borders points, which impede the full realization of the transit potentials in the region, in particular taking into account the provisions of the TTFA. Some of these obstacles and short comings included:

- **§** Wasting time for checking trucks.
- **§** Unofficial payments.
- **§** Problems in visa for drivers.
- **§** Lack of standard trucks.
- **§** Limited role given to chamber of commerce and national freight forwarder associations.
- **§** Difference in fuel prices in the member states.
- **§** Limited human resources in terms of number and training.
- **§** Limited institutional capacity and cumbersome regulations and border crossing formalities.

- **§** Underdeveloped border crossing points in terms of buildings and equipments.
- **§** Lack of automation and application of good practices such as single window system.
- § Inadequate facilities enroute for transit drivers, such as TIR parking, efficient administrative consular support, transit oriented truck repair and maintenance centers.
- § Difference or divergence in rules and regulations governing transit transport.
- § Difference in standards in relation to vehicles (both for tractor and trailer) and roads.
- **§** Shortages of road signs and signals, as well as easily accessible travel information.
- **§** Shortage of modern inspection equipment such as X-ray, narcotics and explosive detector dogs and video scopes.

The key findings and observations of the caravan with respect to these obstacles are briefly discussed as follows:

a) Visa issue

This caravan once again demonstrated that visa is among the main obstacles in the way of smooth transit operations in the region. Although the caravan was supported at the highest political level, obtaining entry and transit visas for the participating drivers proved to be cumbersome activities, consuming a lot of time and efforts of the Secretariat and the uncertainties remained to the last minutes about the participation of some of the drivers due to visa problems.

In some cases it takes about 20-25 days to get visa for a driver. The visa fees also contributed to higher transit cost in the region. In some Member States visas charges for a transit driver exceeds 500 US\$. The caravan also faced the issue of limited duration of visas issued for the drivers. Whereas TTFA has envisaged specific provisions for facilitation of visas for drivers and other persons involved in transit operations.

Difficulties in getting multiple or double entry visa were also obvious during the caravan. In 3-4 cases, single visas were issued by countries that were going to be visited twice or thrice.

b) Long queues/waiting time at border crossing points (BCP)

In most of the borders crossed by the caravan, long queues of trucks were observed. Waiting time between 1-7 days outside the BCP gates for admission to clearance procedures seemed to be normal. The main reasons for such long waiting time included:

- Outdated physical/technological equipment.
- Long time needed to complete physical inspection of trucks for narcotics/smuggling items. However, inspection time in BCPs equipped with X-ray equipment, explosive and narcotics detector dogs, and other modern equipment was less.
- Limited working hours. Some of the BCPs are opened only for 8-9 hours a day and closed on weekends or official holidays. Weekends are also different in the calendars of some neighbouring Member States.
- Manual processing of documents due to lack of computerized systems.
- Permit ceilings.

c) Substandard premises

According to the observations, there seems to be a repaid trend of modernizing the border crossing points in the region, including physical infrastructure. Some Member States, notably Azerbaijan, Afghanistan, Tajikistan, and Turkmenistan had completed, or were on the verge of completion of BCP modernization projects. However, the procedures were sometimes not fully automated in modernized BCPs.

d) Permit issue

Permit caused two obvious obstacles. First, in countries having quotas, it leads to formation of queues. Second it added to the costs of transit. In the case of the caravan, 150 US\$ to 400 US\$ had to be paid as permit charges in a number of BCPs.

e) Unofficial Payments

According to the interviews with different stake holders in some of the crossed BCPs, unofficial payments were an issue. In some cases the driver pays the money to have eyes closed to his violation of regulations and standards. In other cases, he should pay it as a routine. The amount of unofficial payment is fixed in some borders. In one BCP, it was 150 US\$ per truck.

f) Un-harmonize regulations and standards with regard to vehicles

In spite of clear provisions of the TTFA regarding harmonization of vehicles, standards and criteria, the existing situation in the region may be characterized by different regulations and trucks specifications. For examples maximum height of trucks is 4.5 m in one country, 4.20 m or 4 m in other country, the same was observed particularly regarding maximum axle load and maximum length.

g) Implementation of the TIR System

Observations of the caravan showed that the TIR carnet is applied as a reliable document in the countries that are member to TIR system. However, the following problems were observed in different borders, with a varying degree of occurrences:

- Contrary to the rules and regulations of TIR Convention, the TIR seals of the loaded trucks are occasionally opened for inspection. In some borders even up to 100 per cent of the trucks undergo this process, particularly if the border gate is close to the capital city.
- Opening of the seal occurs for two main reasons, namely inspection for security reason, and inspection to find out possible discrepancy between the declared list of goods and the shipment actually loaded on the trucks.
- If a discrepancy is found between the actual load and the invoice, usually they jail or otherwise prosecute the driver, while the driver has no responsibility for the contents of the sealed cargo. One driver was witnessed who had spent two weeks in jail and another month at the court because of this problem.
- Another main observation in this regard was that the TIR Carnet is not yet widely applied for transit within the region. In other words, it is used more for continental transit. In most of the visited countries, more than seventy percent of transit with other ECO countries was stated to be through bilateral or other arrangements than TIR carnet. However, the government authorities and the national associations

invariably admitted that transit would be greatly facilitated if the intra regional share of TIR application would be increased.

• Non-application of TIR in two Member States has put these Member States in disadvantage in international transit by road.

h) Road Infrastructure

It was observed throughout the route of the caravan that the Member States are investing sizable amounts in constructing, renovating or upgrading roads. On the route travelled by the caravan, about 34 percent was 4 lanes, 2 percent 2 lanes with ongoing construction works for conversion into 3 lanes, and about 44 percent 2 lanes.

On 2 lanes road, the signs and signals were absent in some of the visited countries. The road quality, in terms of maintenance smoothness, safety equipment, etc., is also not optimum in parts of the route, as mentioned in the report tables.

i) TIR Parking Places

There is an obvious need for development of standard TIR Parking places except in Iran and Turkey.

j) Fuel Prices difference

Fuel price difference was a major source of corruption, smuggling and unofficial payment throughout the route.

k) Different/Limited Working hours

Considerable wastage of time occurs only due to different working hours of BCP between two countries or limited working hours in one or both of the neighbouring BCPs. This is worsened for weeks when any country adjusts its clock for day light saving. Furthermore, in two countries interviewed officials stated three reasons for this problem:

- Different national regulation and poor coordination between two neighbours.
- Day light inspection is carried out because most of the existing BCPs do not have facilities for night inspection.

l) Manual Operations

There was no single BCP on the whole route of the caravan that was not equipped with computers and printers. But custom clearance, payments, gate entry and exit process were being done manually.

III. KEY RECOMMENDATIONS

By resolving the existing obstacles, notably those mentioned above, transit by road can be improved between the ECO Member States and other region such as EU. The following initial recommendations are submitted for consideration of the relevant authorities of the Member States:

- Enhancement of the implementation of the related international and regional conventions, particularly TTFA, TIR, and CMR.
- Expeditious accession of International Convention by the Member States to have harmonization of rules and regulation in the region.
- Streamlining national rules and regulation in line with the international convention.
- Development and implementation of comprehensive training and capacity building programmes for the relevant institutions.
- Modernization of border crossing points (custom facilities and transit terminals) both in terms of physical infrastructure and automation.
- Modernization and Standardizing of transit fleet.
- Modernization of road networks with emphasis on transit routes.
- Updating the data and statistical information about transit transport available in each country to be accessed by other concerned authority of the Member States.
- Active participation in the regional meetings, workshops, and projects related to road transport, border crossing issues and international conventions and agreements.
- Increase and harmonization of working hours of BCPs between the neighbouring countries.
- Lifting unnecessary permit charges, which is reciprocal between is a main factor in increasing transit costs.
- Resolving the issue of fuel price difference through regular meetings and neighbours.
- Implementation of national or regional projects for development of TIR parking places.
- Increasing the number of human resources of the custom administrations and other borders authorities to increase the working hours to 24 hours in 7 days through shifting change system. Training of human resources and creating suitable living conditions for staff at the border should also be considered.
- Implementation of a priority project to equip all the border points with modern inspection equipments such as X-ray, explosive/narcotics detector dogs and video scopes.
- Anti-corruption campaigns, which are already being implemented in some Member States, should be given high priority.

Frequent study tours to modernized border points needs to be arranged for the transit officials and customs officials and other decision makers of the member States to help in exchanging ideas on good practices.

The next section provides a detailed account of daily observations made during the

IV. DETAILED OBSERVATIONS

24 Septer	24 September 2010 – Day		
Km counter	Activity	Remarks	
0	Iran		
0	07:50 Departure from Mammut Factory Tehran to Jazd (Night Stop)	5 trucks (Afghanistan, Azerbaijan, Iran, Pakistan and Turkmenistan; 7 drivers) 1 Toyota Minivan (4 peoples: driver, cameraman, National Delegate, IRU Delegate) Traffic police escort & regional road transport authorities	
108		4 lanes Highway- Hugh traffic	
137		2 lanes	
167		2 lanes- works for enlargement to 4 lanes. The road goes parallel with the Freeway which is opened to passenger traffic.	
270	13: 00 Ghaza Complex - Motel area parking- Lunch		
270	14:30 Departure Ghaza Complex to Qom		
667		4 lanes	

24 September 2010 – Day		
Km	Activity	Remarks
counter		
690		2 lanes
723	23:10 Arrival Jazd	4 lanes
747	23:30 Jazd Truck Terminal –Night Stop	Truck parking Area with related Facilities for Maintenance and services for drivers: cafeteria and food shops. Sanitary facilities(toilets, washers)

25 Septer	25 September 2010 – Day 2		
Km	Activity	Remarks	
counter			
747	08:00 Departure Jazd	Traffic police escort & regional road transport authorities	
	Truck Terminal to Bam		
1104	13:30 Stop Kerman –	4 lanes	
	Lunch Break		
1104	15:00 Departure Kerman	4 lanes	
1108		2 lanes road (very good quality)	
1128		4 lanes	
1198	Police control station- 10 '	2 lanes- works for enlargement to 4 lanes.	
	stop	_	
1342		4 lanes	
1347	19:30 Arrival Bam –	Midnight Turkish truck joins the Caravan	
	Arge-Jadid Hotel Night		
	Stop		

26 Septe	26 September 2010 – Day 3		
Km	Activity	Remarks	
counter			
1347	08:30 Departure Bam to	6 trucks (Afghanistan, Azerbaijan, Iran, Pakistan,	
	Zahedan	Turkmenistan Turkey; 8	
		drivers)	
		1 Toyota Minivan (4 peoples: driver, cameraman, National	
		Delegate, IRU	
		Delegate)	
		Traffic police escort & regional road transport authorities	
1357		2 lanes	
1368		4 lanes	
1371		2 lanes - works for enlargement to 4 lanes.	
1401		2 lanes – no works (large desert)	
1627		2 lanes - works for enlargement to 4 lanes.	
1646		4 lanes	
1649	14:15 Arrival to Zahedan	Modern Truck parking Area with related Facilities for	
	- Truck Terminal	Maintenance and services for drivers: cafeteria and food	
	15:00 Lunch Zahedan	shops. Sanitary facilities(toilets, washers)	
	Truck Terminal		
	16;00 Departure for Hotel	Fuel of Trucks	
	Centre of Zahedan		
	19:00 Dinner hosted by		
	Local Trans, Authority		

27 Septer	nber 2010 – Day 4	
Km	Activity	Remarks
counter		
1649	05:30 Departure Hotel	

	Zahedan – Truck Terminal 06:15 Departure Truck	Traffic police escort & regional road transport authorities
1761	Terminal to Mirjavek BCP 07:50 Mirjavek Border	modernized 2 lanes road
1768	Zone entry 08:05 Mirjavek Border terminal	Heavily Secured BCP, Modernized BCP with separate zones for passengers and goods transport. Separate police passport control windows for entry /exit and passengers/goods transport. After police passport control, trucks are weighed and customs procedures start. Customs documents prepared by speditioners. Speditioners are presenting the documents to Customs which check them together with permits, phyto-sanitary or veterinary documents. A Special document set up at the entry into the country, is requested to be delivered at the exit, Daytime working hours. No trucks in the border, quick crossing for the Caravan. Observed waiting time at the barrier: 0' Observed time for crossing procedures for a loaded truck: 30'.
1771	Pakistan	I N
1771	09:45 Taftan BCP	Premises need upgradation. BCP with no separation for passengers and goods transport. A single mix police passport control window for entry and exit and for passengers and goods transport. Customs officers manually recording data. Electronic computerized technologies are not widely used. In the Customs zone, foreign trucks unload import goods to domestic transporters and load export goods. A few trucks in the Customs zone. No trucks in the border, Quick crossing for the Caravan. Daytime working hours.
		Observed waiting time at the barrier: 0'

		Observed time for crossing procedures for a loaded truck: indefinite Special authorized foreign trucks (aids) travel under military convoy surveillance and having military on board of vehicles.
1773	10:45 Departure Taftan to Quetta	2 lanes left side drive road parallel with the railway. Escort by 3 armed vehicles and armed guards traffic police escort & regional road transport authorities
1948	12:45 Nokkundi Weighing Station- Lunch Break	2 lanes
2112	14.15 Departure Nokkundi	2 lanes low quality road
2124		1 lane stoned road, works for rehabilitation and modernization
2157		2 lanes rehabilitated good quality road
2410	02.00 Arrival to Quetta Customs Area –Night rest	

28 September 2010 – Day 5 29 September 2010 – Day 6 Quetta – Technical maintenance of trucks & Preparatory activities for the Official Departure of the Caravan 30 September 2010 – Day 7		
2410	10: 00 – 14.00 Official Departure Ceremony	High level Departure Ceremony with the participation of high level
	Quetta Customs Area 14:00-15:00 Lunch	representatives of the Central Government in Islamabad, regional
	15:00 Departure to Dalbandim	government of Baluchistan, ECO, local authorities, media
2758	22:30 Arrival to	Military armed escort, Traffic police escort & regional road
	Dalbandim- Dinner and Night Rest	Transport Authorities. Night rest at a Guest house of the regional Governor.

01 Octob	01 October 2010 – Day 8		
Km	Activity	Remarks	
counter			
2758	07:15 Departure Dalbandim to Taftan	Military armed escort Traffic police escort & regional road transport authorities	
3070	12:30 Taftan BCP	Police Passport control & Customs Formalities	
3073	Iran		
3073	13:30 Mirjavek BCP	Police Passport control & Customs Formalities. A Special document is set up at the entry into the country, which will be requested to be delivered at the exit, marking the approved route to travel and subject to a fee which varies function of travelled distance and registration flag of the truck (300-500USD)	
3076	14:45 Departure Mirjavek to Zahedan	Traffic police escort & regional road transport authorities	

3188	16:30 Arrival Zahedan	Special care welcome, and attention of the representative of
	Truck Terminal Area	Ministry of Transport and of local regional road transport
	16:30-17:30 Lunch	authority.
	Terminal Area	
	18:00- Hotel	
	accommodation	
	20:00-21:30 Dinner, Night	
	rest	

02 Octob	02 October 2010 – Day 9		
Km	Activity	Remarks	
counter			
3188	09:00 Departure Zahedan	Traffic police escort & representative of MT & regional	
	Truck Terminal Area	road transport authorities accompany the caravan	
	to Gonabad	4 lanes.	
3208		2 lanes. In parallel work construction for enlargement to 4	
		lanes.	
3270		4 lanes	
3284		2 lanes	
3368	11:30 Rest Stop	2 lanes	
3567		4 lanes	
3576	3576	2 lanes	
3838	19:00 Arrival to Gonabad	Dinner & Night rest	

03 Octob	03 October 2010 – Day 10		
Km counter	Activity	Remarks	
3838	07:45 Departure Gonabad to Mashhad	Traffic police escort & representative of MT & regional road transport authorities accompany the caravan 4 lanes.	
3851		2 lanes. In parallel work construction for enlargement to 4 lanes.	
3926		4 lanes	
3935	9:15 – 10:00 Rest Stop	2 lanes	
4006		4 lanes	
4211	14:30 Arrival to Mashhad Truck Terminal Area 15:00 – 16:00 Lunch 16:30 – Hotel accommodation	In Mashhad, the Caravan is joined by the ECO representative and the truck from Tajikistan and the truck from Kazakhstan.	

04 Octob	04 October 2010 – Day 11		
Km	Activity	Remarks	
counter			
	08:00-17:00 fitting new tarpaulins on the Afghan, Tajik and Turkish trucks		
4211	Traffic police escort & Regional road transport authorities accompany the caravan	2 lanes Traffic police escort and Regional road transport authorities accompany the caravan	
4378	19:15 Arrival to Bajigran Truck Terminal- Night rest	Long queue of trucks waiting to enter the border area. We were told that the reason for the long waiting time is that only around 105 trucks /day are operated by the Turkmenistan border authorities. The physical control of each vehicle is stated to be the main reasons for big delay in processing the entry formalities in Turkmenistan.	

	er 2010 – Day 11	D
Km	Activity	Remarks
counter		
4378	07:30 Departure to Bajgiran BCP	2 lanes road
		8 km queue of trucks till the BCP
		Head of Bajgiran Truck Terminal accompanies the caravan
4386	07:45 Arrival to the Bajgiran BCP	Modernized BCP, but the formalities are not fully automated yet. Separate lanes for passengers and goods
		transport.
		In the past the PCP released about 200 trucks a day, but currently only about 105 trucks are processed here due to
		limited acceptance by the Turkmen side. The main reason for this reduction is the physical inspection procedures.
		Equipping the Iranian side with X ray equipment, narcotic
		detector dogs, video scope and other measures for fast
		inspection can help in increasing the traffic. Such
		equipment is absent at the moment, apparently X-ray has been purchased.
		After police passport control, Customs procedures. Commissionaires fulfill Customs procedures for trucks without TIR Carnet or capotage and drivers of such trucks
		cannot process custom formality in person. The commission cost is US\$100 per truck. The Customs officer supervises and physically checks the trucks.
		The border is open only day time.
		Working hours are agreed between Iran and Turkmenistan
		during regular six-monthly coordination meeting of border officials.
		In the past the BCP was open day and night, but the
		working hours was reduced to 07:30 am to 15:30 am since 1999.
		Plate numbers of incoming and outgoing trucks are
		recorded by CCTV and informed online to all office
		throughout Iran.
		The empty Turkmen truck paid US\$160 as permit tax.
		Observed waiting time at the entry barrier: indefinite (days)
		Observed time for crossing procedures for a truck: 1 hrs

4387	Turkmenistan	Turkintenutod (Chardzhev) (Ch
4387	10:30 Bajgiran BCP(same name for Turkmenistan)	Modernized BCP. The formalities are not fully automated yet. Separate lanes for passengers and goods transport. The police passport control is subject to an additional tax to be paid in amount of 30-80 USD depending on the nationality of the traveler. (visa tax was paid when visa was granted, Travel insurance and traffic insurance is also compulsory to be paid. The Customs officer supervises and physically checks the trucks which together with permits, phytosanitary or veterinary documents. A special document is set up at the entry into the country, which will be requested to be delivered at the exit. (for empty trucks charges are between 150-250USD, for loaded trucks the average costs is about 400USD). A fee for filling in the document is required 5-10 USD. X ray equipment is absent. Observed waiting time at the entry barrier: 1 hour. Observed time for crossing procedures for a truck: 2-3 hrs. An interviewed Iranian had paid 435 USD for Turkmen visa (285 USD charged by embassy and 150 USD charged by dealer companies. It took about 20 days to have a telex sent to Turkmen Embassy in Tehran and one more week for issuance of the visa. Excellent arrangements made by the Government of the Turkmenistan at the border to welcome the ECO Caravan to Turkmenistan. Border officials received the Caravan with maximum care and hospitality.
4388	11:45 Departure to Ashkhabad	Caravan is honoured being welcomed by the Minister of Transport of Turkmenistan, who personally leads the Caravan to Ashkhabad. Police escort and representative of national authorities accompany the caravan, too. 2 lanes renewed road.

4430	12:30 Arrival to the gates of Ashkhabad	A special Welcoming Ceremony is organized by the Authorities of Ashkhabad, the Wise Elders of the town, peoples with flags, music, media, meet the caravan. TV National Channel interviews the participants and welcoming speeches are delivered by authorities. The
		caravan team was impressed by high cultural richness of Turkmen people and the rapid rate of modernization of Turkmenistan.
4430	13:30 Departure to the	4 lanes road
1430	Parking Area	Times road
4436	13:45 Parking and Hotel Accommodation	
	18:30 Dinner	The dinner is hosted by the Deputy Minister of Transport of
	22:30 Night rest	Turkmenistan

Km	Activity	Remarks
counter		
4436	08:30 Departure	The truck from Kazakhstan remains in Ashkhabad
	Ashkhabad to	according to the instruction of Kazakhstan authorities.
	Turkmenabad	Traffic Police escort.
		4 lanes road
4479		2 lanes road in parallel works for a 4 lanes road.
4813		4 lanes road
		The Caravan was welcomed at the gate of the city by a
		gathering of the Wise elders and young girls and boys in
		national dress. TV and press coverage was there.
		There is a TIR Parking at the vicinity of Murry, which is
		well known to transit drivers.
4833		2 lanes road in parallel works for a modern 4 lanes road.
5082	22: 30 Arrival	The General Director of the terminal welcomes the arrival
	Turkmenabad Bus &Truck	of the Caravan and offers a dinner, followed by departure
	Terminal, Late Dinner at	by buss to a local hotel and Night rest.
	the Terminal, Night Rest	
		All the way from Ashgabat to Turkmenabad, a huge work
		for construction of 4 lane road has been initiated, with
		varying degree of progress in different segments.
		At the present, however, the road conditions from Ashgabat
		to Turkmenabad allows for only about 60 km speed per
		hour. Road signs and road marking lines are very rare
		throughout the route.
		Equipped TIR Parking places need to be increased along
		the route. Gas stations are mostly based at or by towns.
		Intensive and prosperous agricultural activity, specially
		cotton, wheat and orchards produce sizable amounts of
		cargo for shipment to destinations across the country and
		abroad. Hence heavy commuting of trucks and trailers is
		observed.

Km	er 2010 – Day 14 Activity	Remarks
counter	Tectivity	
5082	10:30 Departure	2 lane good quality road
	Turkmenabad Bus &Truck	Traffic Police escort.
	Terminal to Kerci	
5089	11:45 Stop at a Fuel	Fuel trucks
	Station	
5089	12:30 Departure for Kerci	2 lane low quality road
5192	15:00 Stop for Lunch	Lunch at a road side tavern
	16:30 Departure for Kerci	2 lane low quality road
5291	18:30 Arrival to Kerci,	Parking, transfer to hotel, accommodation and dinner.
	Night Stop	
08 Octob	er 2010- Day 15	
5291	06:00 Departure Kerci to	Traffic Police Escort
	Imamnazar Border	2 lane low quality road
		Road quality is very poor along Kerchi to the Imamnazar
		border, so that the average speed does not often exceed 30
		km per hour.
5407	08:30 Arrival to	Modernized BCP, but procedures are not fully automated.
	Imamnazar BCP	Separate lanes for passengers and goods transport. Passport
		control is computerized, but custom and other procedures
		are processed manually.
		Each traveler is checked and recorded under a medical
		check, An exit document is setup by a speditioner and on it, and each border authority records its check. We
		encountered 6 such authorities. A fee in amount of 10 USD is levied for the setting up of the document. Multiple
		checking of documents (personal doc and truck doc). The
		Special document set up at the entry into the country is
		requested to be delivered now at exit.
		About 100-120 vehicles are cleared per day, about 50
		percent of which are trucks and the rest oil tankers. Trucks
		in transit mainly include Iranian trucks which bring cargo
		from Bandar Abbas and other origins shipped to the north
		of Afghanistan. Most of the Iranian Trucks using this
		border to Afghanistan come from Sarakhs border of Iran-
		Turkmenistan. Turkish Trucks use the Imamnazar BCP but
		very rarely.
		The border is open only day time.
		Observed waiting time at the entry barrier: 1 hour.
		Observed time for crossing procedures for a truck 1-2
		hours.
5408	11:00 Departure	Nearly 2 km distance territory belonging to Turkmenistan,

	Immamnazar BCP to the neighbour Afghanistan Border	is to be travelled from the Turkmenistan BCP to the Afghanistan BCP. This short distance is still not sealed. Some Caravan trucks remained suspended in the terrain and special crane was called to pull out the trucks. A constructions work was going to start for making up this missing link.
5410	Afghanistan	Karshi Guzar 188 DUSHANBE Kalayh Guzar 188 Denavo Kulyab Sherabar Kulyab Sherabar Sherabar Sherabar Sherafan Sherabar Sharif 660 OBaphlar
5410	13:30 Arrival Afghanistan Border	Some barracks are premises for Border Crossing Authorities. All services are under military surveillance. Not far from this entry point, there are new constructions for a modern BCP and a 35 km connecting road infrastructure is under construction at final stages of completion. 10-20 Iranian trucks and 10-20 Turkmen trucks arrive at this border per day. Turkish trucks also use this border occasionally and go on up to at least Mezare-Sharif. There was a temporary stoppage to entry of Iranian and Turkmen trucks to the country from this border. So the trucks offloaded their cargo, which were then taken over by Afghan trucks. Roofed storehouse is available. The caravan is warmly welcomed by the Deputy Minister of Transport, the Governor of the region and many local representatives of authorities. Entry formalities to the country are speeded up by high level authorities present in the BCP. Heavy armed Military and Police Terrain Vehicles are designed to travel with the caravan.
5410	14:00 Departure for Mazar-e-Sharif	The caravan is accompanied by the Deputy Minister of Transport, other representatives of national and regional authorities and escorted by heavy armed Military and Police terrain vehicles. Two military helicopters are assuring the air surveillance and protection. Excellent welcome ceremony arranged at the nearest town to the border.

		2 lanes good road
5424		2 lanes good road
		The quality of the road along the whole route from Akne at
		the border with Turkmenistan up to Mazare Sharif
		(approximately 200 km) is good. There are road signs and
		road marking lines in most parts of the road. The average
		speed easily reaches 80 km/hr.
		Traffic is fairly heavy. The Afghan cargo fleet seems to be
		on the rapid track of modernization.
		Equipped TIR Parking areas are absent on the route.
		The Caravan was received with utmost warmth in every
		city enroute. Flowers were thrown at the caravan trucks.
		Large numbers of ordinary people gathered in every city to
		welcome and see off the caravan. Horses and camels
		carrying the flags of ECO member states rallied with the
		caravan. No better hospitality could be imagined.
5664	17:15 Arrival to Mazar-e-	High level representatives of central state authorities and
	Sharif	regional and local authorities welcome the arrival of the
	20:00 Dinner	caravan under a special ceremony participated by the Vice
	22:00 Night rest at	President of Afghanistan, the Minister of Transport, the
	Government guest house.	Governor of the region, representative of ECO, media,
		students, music band, singers and dancers. A real camel
		caravan arranged with flags of each ECO Member States
		mounted on one camel. The dinner is hosted by the
		Governor at his residence.

PDF created with pdfFactory Pro trial version www.pdffactory.com

09 Octob	09 October 2010 – Day 16		
Km counter	Activity	Remarks	
5664	06:30 Departure Mazar-e- Sharif to Sherkan Bandar BCP	The caravan is accompanied by representatives of Ministry of Transport and is escorted by heavy armed Military and Police terrain vehicles. Two military helicopters are assuring the air surveillance and protection. Police and military check points each 40-50 km. 2 lanes good road.	
		Road quality is very good on the whole route from Mazare Sharif to Shirkhan Bandar BCP. But standard road signs and road marking lines need to be increased. Equipped TIR Parking places are absent. Real camel caravans are abundant on this route. By and large the route from Imamnazar-Mezar-e-Sharif-Shirkhan Bandar possesses most of the elements needed (infrastructure, border facilities, etc.) for conversion into a main transit route in the sub-region, on the condition that the security issues are resolved. Intensive agricultural activity, specially cotton, wheat and	

	T	orchards produce sizable amounts of cargo for shipment to
		destinations across the country and abroad. Hence heavy traffic of trucks and trailers is observed. Shipments of agricultural products for export purposes were seen on the
		road.
6022	13:30 Arrival to Sherkan Bandar BCP 13:30 -15:00 Lunch 15:00 -15:00 Police and Customs Formalities	Lunch offered by the Border Authorities New modernized BCP is set up with divided exit/entry fields and lanes for passengers and goods vehicles. Low traffic between the two countries, mostly for carriage of fuel in tankers (up to 50 tankers daily). Total Trucks travel in convoys and have military (police) escort protection. About 10-15 Tajik trucks also enter Afghanistan from this border point. The truck from Afghanistan remained on national territory and a visa for the driver should be received next day morning from the Consulate of Tajikistan in Afghanistan. The truck met next day the Caravan, in Dushanbe. ASYCUDA system for custom clearance has been set up at this BCP. In the past there was transit with Uzbekistan (mainly iron
		and cotton) through this BCP but it has been stopped
6023	Tajikistan	recently. Instead Chinese trucks are occasionally seen.
	·	OKitab DUSHANBE Tursunzade Uzuno Sherabad 141 Sherabad Kurgan Khairaton New DCD with divided out fortun fields and longs for
6023	15:30 Nizhny Pianj BCP	New BCP with divided exit/entry fields and lanes for passengers and goods vehicles. Low traffic between the two countries, mostly for carriage of fuel in tankers. In the past there was transit with Uzbekistan (mainly iron and cotton) through this BCP but it has been stopped recently. Instead Chinese trucks are occasionally seen here.
		Police Passport controls followed by Customs controls. Done manually. X ray equipment has been set up and has speeded up the inspection of trucks. But the practice of

		physical controls to each truck is still usual. Narcotic detector dogs were also used. Customs open late. Passengers observed being admitted at
		18:00 pm. Observed waiting time at the entry barrier: 0. Observed
		time for crossing procedures for a truck 40' Representatives
		of Ministry of Transport of Tajikistan meet the caravan at
		the border and accompany the caravan to Dushanbe.
6023	16:30 Departure from	4 lanes new road
	Nizhny Pianj to Dushanbe	
6036		2 lanes road in reconstructions (new bridges, new asphalt
		surface)
6192	21:00 Arrival in Dushanbe	The Caravan is welcomed by the President of the National
	Truck Terminal Area	Association of International Road Carriers of Tajikistan
	21:00 – 22:00 Dinner	(ABBAT) and a dinner is offered to the participants to the
	22:15 - Transfer to the	caravan.
	Hotel, Night rest	

10 Octo	ber 2010 – Day 17	
	06:15 – Departure from	
	hotel to Truck Terminal	
	Area	
	06:30 – 10:30	Preparation of the Welcoming Ceremony
	11:00 – 12:30 Welcoming	Participation of the Minister of Transport, representatives
	Ceremony	of National authorities and ECO, President and ABBAT
		Staff
	13:00 – 14:00 Lunch	Lunch offered by the President of ABBAT to the
		participants to the Welcoming Ceremony of the caravan
	14:00 – 16:00 rest time	Time needed for obtaining some visas for drivers for
		Turkmenistan and Azerbaijan
		Time needed for obtaining visas for drivers for Iranian
		driver to Afghanistan. The visa cost was 176 USD. A
		special permit was also needed to be obtained from the
		Afghan Embassy for each truck.
6192	16:30 – Departure from	Representatives of Ministry of Transport of Tajikistan
	Dushanbe Truck Terminal	accompany the caravan to Kurgan Tube. 2 lanes road under
	to Kurgan Tube	rehabilitation
6335	20:15 – Arrival Kurgan	
	Tube, Parking, Dinner,	
	Night rest	
		There are numerous modernized gas stations at close
		distances to each other along the route.

11 Octob	11 October 2011 – Day 18		
Km	Activity	Remarks	
counter			
6335	08:00 Departure Kurgan	Local 2 lanes road under rehabilitation	
	Tube to Nizhny Pianj	Representatives of Ministry of Transport of Tajikistan	
		accompany the caravan to Nizhny Pianj BCP.	
6375	08:50 Arrival to Nizhny	Border authorities facilitate the border crossing formalities	
	Pianj BCP		
6376	Afghanistan	Karshi Guzar Dushange Kalayh Guzar Denavo Kulyab Sustano Kerkichi Siserahud Siserahud Kulyab Kulyab Siserahud Sisera	
6377	09:25 Departure Sherkan	The caravan is accompanied by representatives of Ministry	
	Bandar BCP to Mazar-e-	of Transport and is escorted by heavy armed Military and	

	Sharif	Police terrain vehicles. Two military helicopters are
		assuring the air surveillance and protection. Police and
		military check points each 40-50 Km.
		2 lanes good road.
6735	16:00 – Mazar-e- Sharif	The escort does not stop for night rest in the town and the
	cross over the town	caravan continues its travel to Seberghan
6862	17:45 – Arrival Seberghan	Parking, accommodation in a Governmental compound,
		dinner and night rest.

12 October 2010 – Day 19		
Km	Activity	Remarks
counter		
6862	07:15 Departure Seberghan	The caravan is accompanied by representatives of MT and is escorted by armed Military and Police terrain vehicles. Two military helicopters are assuring the air surveillance and protection. 2 lanes good road
6989	10:20 Arrival Afghanistan BCP with Turkmenistan Imamnazar Border	
6991	Turkmenistan	TURKMENISTAN Busharan Raman Charles Ch
6991	Turkmenistan	The caravan crosses back the 2 km sand terrain surface. The terrain is now planed. Modernized BCP. Separate lanes for passengers and goods transport. Each traveler is checked and recorded under a medical check, An exit document is setup by a speditioner and on it, and each border authority records its check. We encountered 6 such authorities. A fee in amount of 10 USD is levied for the setting up of the document. Multiple checking of documents (personal doc and truck doc) The Special document set up at the entry into the country is requested to be delivered now at exit. Observed waiting time at the entry barrier: 1 hour. Observed time for crossing procedures for a truck 1-2 hours.
l		procedures for a truck 1-2 flours.

	Imamnazar to Turkmenabad	
7166	17:30 Stop Fuel Station 19:00 Departure for Turkmenabad	Fuel trucks and late lunch (early dinner)
7317	17:30 Stop Fuel Station 19:00 Departure for Turkmenabad	Fuel trucks and late lunch (early dinner)

13 Octob	13 October 2010 – Day 20		
Km	Activity	Remarks	
counter			
	07:30 – 09:30	Maintenance of trucks	
	Turkmenabad Bus and		
	Truck Terminal		
7317	09:30 Departure	Traffic Police escort.	
	Turkmenabad to	2 lanes road in parallel works for a 4 lanes road.	
	Ashkhabad		
7586	15:00- 16:30 Mary – Stop	Road side tavern.	
	for Lunch	2 lanes road in parallel works for a 4 lanes road.	
7635	17:15 -18:30	Change the main fuel pomp at the Afghani truck	
7956	23:00 Arrival Ashkhabad	At the terminal the truck & driver from Kazakhstan rejoin	
	Truck Terminal Area	the team. Parking trucks, transfer to hotel, dinner, night	
		rest	

Km	per 2010 – Day 21 Activity	Remarks
counter		Remarks
7956	07:30 - Departure	Traffic Police escort.
	Ashkhabad Truck	4 lane road
	Terminal for the	
	Welcoming Ceremony	
		The distance between Turkmenabad to Ashgabat (about
		600 km) was traveled on average speed of 60 km/hr due to
		road conditions. Sand fixation work is observed in some
		segments. The transport fleet seems to be on the rapid track
		of modernization.
7964	08:00 – 10:30 Preparation	Representatives of the ministry of transport and authorities
	of the Ceremony	and staff of the national Association of International Road
		Carriers of Turkmenistan offered a helpful support to the
		preparation of the ceremony
	10:30-12:00 Welcoming	Caravan is honored being welcomed by the Minister of
	Ceremony	Transport of Turkmenistan, and the ECO representative.
		Authorities of Ashkhabad: the Wise Elders of the town,
		peoples with flags, music, media, meet the caravan. TV
		National Channel interviews the participants and
		welcoming speeches are delivered by authorities. The
		caravan team is impressed with warm hospitality and
		excellent arrangements offered to them by the Government
		and People of Turkmenistan.
7964	13:30–Departure	4 lanes road
0044	Ashgabat to Turkmenbasi	Traffic Police escort.
8044	14:45 – 15:45 Stop for	2 lanes low quality road- in parallel construction of a 4
0102	lunch	lanes new road
8192	18:30 – Arrival to Serdar,	
	Night stop	
		Average speed from the end of the 4 lane track up to Sardar
		is 50-60 km due to road conditions. TIR Parking places are
		not frequently seen on the road. Intensive and prosperous
		agriculture, in particular modernized cotton and wheat
		farming has resulted in very high transportation activity.

15 October 2010 – Day 22		
Km counter	Activity	Remarks
8192	07:00 Departure Serdar to Turkmenbasi	2 lanes road which is under construction works to be developed into a 4 lanes new road. Traffic Police escort.
8553	13:10 Stop Fuel Station	Fuel trucks
8562	14:15 Arrival to Turkmenbasi Port for RO- RO embarkation 14:15 – 20:00 Several Border crossing formalities	Representative of local road transport authority meets the caravan and give support for speeding up border crossing formalities.
	20:00 Transfer to hotel, dinner, night rest	

16 Octob	16 October 2010 – Day 23		
Km	Activity	Remarks	
counter			
Counter	09:00 – 18:00 Turkmanbashi port RO- RO embarkation point	Border crossing formalities fulfillment and waiting for embarkation procedure. There is one large room with several partitions in which several offices of border authorities. A part of the procedures also should be completed in a building outside that building. Altogether about 200 US Dollar was paid in total for all the caravan trucks as charge, bank commissions, etc. through the bank. But the procedures were cumbersome and done manually in most cases. The same information for each passenger and truck was registered repeatedly by different officers. It took at least seven hours to complete the formalities.	
		The arrival and departure times of ferries are highly variable. But the daily schedule is more or less regular.	

	Departure time often depends on the traffic, procedures, as well as the Captain's satisfaction on the volume of cargo
	uploaded. It may take from two hours to 15 hours.
	Passengers are also admitted.
	The ferry carries train wagons (tankers) and after the
	necessary tankers are loaded in the remaining free space it loads vehicles-800USD one way shipment. A total of about 6430 USD was paid as fees for eight trucks and one small
	car of the Caravan. About 40 USD is charged per meter length of small cars and 60 USD or so for per meter of trucks.
	Also per each caravan member 95 USD was charged as accommodation, dinner and breakfast. The main cargo at this port is fuels, which are carried by wagons. Bulk and containerized cargo is also handled. If there are wagon
	tankers (loaded/empty) to be shipped, with priority they will be loaded and trucks will wait to fill in the remaining empty space. So that first the wagons are loaded in the ferry by rail and then the trucks are let in by reducing the length
	of wagons. In such cases it could be possible to be sent an additional ferry and since the crossing of the Caspian Sea takes 12 hours, the loading of trucks could be delayed to 1-3 days.
	There are several shipping lines operating to this port. The vessel used by the Caravan belonged to an Azeri company, which had nine vessels on this line. Most of the vessels had a capacity of less than 3,000 tons, each getting a total
	freight of 30,000 to 35,000 USD in every trip. Ferry boated trucks are usually destined to Turkey or the CIS countries. At the present Azeri trucks rarely use this
	route due to visa problems. In their case, mainly the trailers are loaded on the ferry and then tractors take over the
	trailers in the Turkmen side.
18:00 – 20:00	Dinner on board and accommodation in double beds cabin.
Embarkation of trucks	Morning time breakfast is also served on board.
20:00 – Departure of RO-	Length of the voyage is around 12-14 hours and waiting
RO Ferry to Baku	time to enter the port is 2-4 hours.

17 Octob	17 October 2010 – Day 24		
Km	Activity	Remarks	
counter			
8562	Azerbaijan	Oazakh Oazakh Straki Guba Mingachevir Oxylakh Aghjabaci Makammad Nakhchivau Purs Abad Purs Abad Sumgayit Aghjabaci Purs Abad Sumgayit Alat Horadiz 59 OtMay Purs Abad Sumgayit Alat Sumga	
	08:30 – Arrival of RO-RO	Baku Port BCP has separate offices for police passport	
	Ferry to Baku port Area	controls and customs. Drivers fulfill passport control	
	08:30 – 11:30 RO-RO	procedures for entry the country and after present	
	waits in Port Area	documents to Customs. Travel insurance and traffic	
	11:30 - 12:00 Ro-RO	insurance is also compulsory to be paid (80USD/15days), A	
	enters Baku Port	Special document is set up at the entry into the country,	
	12:00 – 14:30	which will be requested to be delivered at the exit, marking	
	Disembarkation of	the approved route to travel and subject to a fee which	

	Caravan vehicles	varies function of traveled distance and registration flag of the truck (150-400USD). A fee for filling in the document is required 5-10 USD. After documents registration, Customs perform the physical control of the vehicle. About 200-250 Iranian trucks and more or less the same number of Turkish trucks enter Baku port. The former number has a potential to be much higher if the bilateral issues, mainly related to limited working hours of the Iranian BCPs, are resolved.
8562	14:30- Departure the Baku Port to Baku Buss Terminal	Representatives of Ministry of Transport of Azerbaijan, warmly welcomes the arrival of the caravan. Together with Traffic Police escort the caravan is deployed to the Baku Buss Terminal. Excellent arrangements have been made for the caravan by the Government of Azerbaijan.
8586	15:15 Arrival to the Baku Buss Terminal Parking of trucks, hotel accommodation 15:30 – 16:30 Lunch, 16:30 – 19:30 Wash of trucks, Maintenance 20:30 – 21:30 Dinner	The Baku Buss Terminal is a new construction with modern facilities for Busses and passengers. Services for maintenance of vehicles, ticketing, modern waiting halls, restaurants, cafeterias, shopping centers, hotel are services provided by this very new and modern achievement of the Ministry of Transport of Azerbaijan. Meals and accommodation for the caravan are offered by the Ministry of Transport. The caravan team was impressed with the rapid pace of development in Azerbaijan in respect with infrastructure and other areas.

18 Octob	oer 2010 – Day 25	
Km counter	Activity	Remarks
		Representatives of the Ministry f Transport and authorities and staff of the national Association of International Road Carriers of Azerbaijan (ABADA) offered a helpful support to the preparation of the ceremony.
	10:30 - 11:45 Welcoming Ceremony	High level representatives from Ministry of transport, Customs, Embassies, ECO, National Association of Road Carriers of Azerbaijan, and (ABADA) welcome the caravan. Exemplary hospitality, which is characteristics of Azeri people, was offered to the caravan team.
	12:00 – 13:30 Administrative activities after ceremony 13:30 – 14:30 Lunch 14:30 – 16:30 Request of Visas - Consulate of Iran	
8586	Departure Baku to Astara	Representatives of Ministry of Transport and Traffic Police escort the caravan

		2 lanes
8588		4 lanes
8603		2 lanes
		Road signs in place but road marking lines not in obvious
		Average speed higher than 60 km can be risky.
		TIR Parking areas not seen
		Old and newly constructed gas stations abundant
8916	22:30 – Arrival Astara	Representatives of Local Road Transport Department meet
	Parking trucks in the	the caravan and facilitate the parking of trucks in the
	Astara Border truck	Border Truck Terminal, transfer to the hotel and dinner.
	terminal	

	per 2010 – Day 26	D I
Km	Activity	Remarks
counter		
Counter	09:00 – 11:15 Astara (AZ) BCP	Modernized BCP, procedures fairly well computerized. Separate lanes for passengers and goods transport. Separate police passport control windows for entry /exit and passengers/goods transport. After weighing and X-ray scan of vehicle, the truck enters the Customs zone. The transit documents for the truck are collected and registered into computer. The documents for the load together with permits and other transport documents are checked by the Customs and registered. The truck is physically checked by Customs. After Customs procedures the driver present the Passport to the police together with the registration documents of the truck/semitrailer which are checked and registered. A police officer checks physically once again the truck's cabin and compartments. For the exit lane there is separate police window but the passengers' passports are checked together with the truck drivers' passports. Facilities for drivers in the border area. Human resource seems to be well trained and adequate. The Astana BCP of Azerbaijan can be used as a good model for development of BCPs in the ECO region. Observed waiting time at the barrier: 15-20' Observed time for crossing procedures for a truck: 40'. About 300 vehicles pass this border per day. Up to 500 vehicles have also been recorded at times. The main limiting factor is believed to be the limited working hours of the Iranian side. The night before about 50 trucks sleep in queue behind the gate of the BCP, and are gradually admitted to premises in the morning. For
		passenger, however, the border seems to work on 24 hr basis. Equipment and store houses are available for handling
8917	Iran	containers if required.

Т		
	11:15 – 12:30 Border crossing formalities	representatives of Local Road Transport authority meet the caravan and facilitate the border crossing formalities. A combination of modernized and old BCP. Procedures a combination of manual and computerized, with separate lanes for passengers and goods transport. Narrow entry for trucks. Separate police passport control windows for entry /exit but and separate for passengers and truck drivers. At the entry gate the truck is registered and passport is checked. The Driver presents the passport to the police officer which verifies (reads) data from pass and check visas. After control, the driver gets the passport and has to presented to a window where is introduced into the computer and the stamp is applied. The truck enters into a large but not well maintained terminal. Each truck with its technical data is registered in computer by the Customs and the transit document is issued for the exit border. ASYCUDA system is installed. There is only one officer and one computer for this document. The operation takes at least 10-15 minutes. Each truck is charged about 280 USD as the charges of permit, fuel price difference, etc. According to legislations, trucks without TIR Carnet should be cleared only through agents o of Iranian companies, which charge 100 USED per truck. After, the vehicle is going to be physical checked by Customs starting with the cabin and ending with the special compartments for tools auxiliary equipments, food etc. At the exit barrier the truck is registered once again. Facilities for travelers. Media coverage for the Caravan. Excellent arrangements have been made by the Iranian transport authorities to receive the caravan. The local transport officials were extremely helpful. Observed waiting time at the barrier: 0' (no trucks in the border) Observed time for crossing procedures for a truck: 1.5 km. The heavy truffic is devicted one great help.
8919	12:30 Departure from Astara to Ardebil	1,5 hrs. The heavy traffic is deviated on a road belt. Representative of Ministry of Transport of Iran and representatives of Local Road Transport authority travel
		with the caravan. A mountainous beautiful landscape with very good road network 2 lanes good alternating from time to time with 4 lanes. Road signs and signals well maintained.
8995	14:30 – 17:45 Stop Ardebil -Reparation of the	Replacement of the main diesel fuel pump with new one. Excellent facilities for maintenance and repair of transit
	Afghani truck, lunch	trucks in the city. Local transport authorities are extremely helpful to the caravan.
L	17:45 Departure Ardebil	2 lanes good road alternating from time to time with 4 lanes

	to Tabriz	Average speed of 80 km/hr
		Road signs and signals well maintained
		Local transport authorities traveled with the Caravan
9279	23:30 Arrival to Tabriz	Modern truck terminal with facilities for maintenance of
	Truck Terminal,	trucks, rest meals for drivers.
	Fuel trucks, Parking,	
	transfer to hotel, dinner	

20 Octob	20 October 2010 – Day 27		
Km	Activity	Remarks	
counter			
	06:45 Departure the hotel		
	to Tabriz Truck Terminal		
9279	07:30 Departure the	Representative of Ministry of Transport of Iran and	
	Tabriz Truck Terminal to	representatives of Local Road Transport authority travel	
	Jolfa BCP with	with the caravan. Seen off by Director General at Tabriz	
	Nachchivan Province of	Truck Terminal.	
	Azerbaijan	2 lanes good road alternating from time to time with 4 lanes	
		Road signs and signals well maintained	
		Police escort	
9413	09:30 Arrival to Jolfa BCP	Representative of Ministry of Transport of Iran and	
	(IR)	representatives of Local Road Transport authority facilitate	
	09:30 – 11:00 Border	the border crossing procedures.	
	crossing procedures	Modernized BCP. Separate lanes for passengers and goods	
		transport.	
		About 300 vehicles pass every day. Up to 500 vehicles	
		have been registered at times.	
		High passenger traffic as well. Working hours limited for	
		trucks but day and night for passengers.	
		Separate police passport control windows for entry /exit	

1		
		and passengers/goods transport. The driver present the
		Passport to the police together with the registration
		documents of the truck/semitrailer which are checked and
		registered. After police control, the truck enters the
		Customs zone. The transit documents for the truck are
		collected and registered into computer very quickly. The
		truck is physically checked by Customs.
		Long queues for bank payments, custom, passport control
		etc. not strange due to heavy passenger traffic. Shortage of
		human resources in custom operations and passport control
		is felt. Transit issues like permit issuance are quick.
		Most of the processes are computerized, but improvement
		is required.
		Modern inspection equipment such as detector dogs absent.
		ASYCUDA system installed. Trucks without TIR Carnet
		can be processed only through the agents, who charge 100
		USD per each truck.
		Equipment for handling containers absent. The majority of
		trucks using this border are Iranian, Turk or Azeri.
		Full or empty Turkish trucks occasionally use this route
		also to enter Iran from Naxchivan and then renter Turkey
		from Bazargan border.
		In an interview, the custom and transport officials stated
		that they had no major problem with Azeri BCP authorities.
		Observed waiting time at the barrier: 15-20'
		Observed time for crossing procedures for a truck: 30-40'.
9414	Naxchivan Province of	Canja Ovylakh
,	Azerbaijan	NA AZEDDATIAN
	1 1 2 c 1 o u 1 juii	ALEKDAJA
		83 Gazi
		A chiabadi MahammadO 70
		OSAdarak Agrijuoudi 54 43 O
		SO OIMAY
		Horadiz 59 0 1May 112
		Nakhchivan Pars Abad
		Bilersuvar ON
		Jolfa Jolfa Jos
9414	11:15 Arrival to Julfa BCP	The caravan is welcomed by the Deputy Minister of
	(AZ)	Transport of Nachchivan, by the representative of the
	11:15 – 12:30 Border	Ministry of Foreign Affairs the Head of the Border
	crossing formalities	Crossing Point, national TV Channel and representatives of
		Media.
		Modern BCP with separate lanes for passengers and goods
		transport. Separate police passport control windows for
		entry /exit but for passengers and truck drivers. The truck
		enters the border gate and is registered at the gate. The
L	1	

		driver goes to the police window and gives for checking the passport. After stamp he gets a special form from police which he will fill in several data and which will be returned at the exit border gate. After he turns back to customs formalities and visiting the agencies windows. Finally the truck is checked physically. At the exit gate is registered once again. Iranian nationals do not need entry visa. Human resources seem to be adequate and well trained. X ray equipment, narcotic detector dogs, Single Window, etc available. Observed waiting time at the barrier: 15' Observed time for crossing procedures for a loaded truck: 40'-1hrs. Iranian nationals do not need entry visa.
9414	12:30 Departure Julfa to	The Vice Minister of Transport of Nachchivan
7414	Sadarak BCP	Autonomous Republic warmly welcomes the caravan. Transport officials and Traffic Police escort the caravan. 2 lanes very good road till Nachchivan
9454		4 lanes new road
9539		Modern BCP, fairly well computerized procedures, with
		separate lanes for passengers and goods transport. Separate police passport control windows for entry /exit but for passengers and truck drivers. The truck enters the border gate and is registered at the gate. The driver goes to the police window and gives for checking the passport. After stamp he return the special form which he filled in at the entry border gate. After he turns back to customs formalities and starts visiting the agencies windows. Finally the truck is checked physically. Single Window system, X ray equipment, drug detector dogs available. Iranian nationals do not need visa. For Turkish nationals, visa is issued at the border. Observed waiting time at the barrier: 15' Observed time for crossing procedures for a loaded truck: 40'-1hrs.
9541	Turkey	The CEORGI THE CONTROL OF THE CONTR

9541	14:50 Arrival to Dilucu 14:50 – 18:45 Border crossing formalities	Arrival to Dilucu BCP 14:50 – 18:45 Border crossing formalities. The representative of Ministry of Transport of Turkey welcomes the caravan. Long queue of trucks waiting to enter Turkey. Quite old and outdated BCP with one mix entry for trucks and busses. Police window for passport check and after it, is difficult to understand the logic of the steps to be followed in fulfilling the border crossing procedures. The driver starts customs formalities visiting different agencies windows. In the end Head of Customs checks all documents and gives the final signature. Finally the truck is checked physically. At the exit gate is registered once again. Basic equipment such as X ray absent. Human resource inadequacy both in quantity and training is obvious. Under the existing situation, there seems to be little prospect for increased traffic from this BCP. Due to a stamp which was not put by the Turkish Customs at the exit of Turkey on a ATA Carnet which travels with the necessary materials and objects for organizing ceremonies en route, the entry formalities of the caravan are much delayed. Despite several calls to Turkish Customs, Ministry of Transport and TOBB, the Customs of Dilucu delayed the entry into Turkey of the caravan. Observed waiting time at the barrier: 3-4 hours
9542	18:45 Departure to Kars	The representative of Ministry of Transport of Turkey travels with the caravan 2 lanes alternating 4 lanes
9765	20:30 – 21:30 Dinner	Dinner at a road side cafeteria (no lunch over the day)
9905	23:30 Arrival to Kars, Parking and Hotel accommodation	

21 Octob	21 October 2010 – Day 28		
Km	Activity	Remarks	
counter			
9905	07:00 Departure Kars to	The representative of Ministry of Transport of Turkey	
	Yozgat	travels with the caravan	
		4 lanes road	
9976		2 lanes road which is under construction works to be	
		developed into a 4 lanes new road	
		Average speed of about 70 km/hr up to Ankara	
9982		2 lanes	
10042		4 lanes	
10061		2 lanes road which is under construction works to be	
		developed into a 4 lanes new road	
10064		4 lanes	
10122	10:15 – 10:45 Stop	Change money, fuel Turkmen Truck and repair fuel	
	Erzurum	admission system Turkish truck	
10255		2 lanes road which is under construction works to be	
		developed into a 4 lanes new road	
10258		4 lanes	
10260	13:15 – 14.30 Stop for	2 lanes road which is under construction works to be	
	Lunch at a road side	developed into a 4 lanes new road	
	cafeteria		
10261		4 lanes	
10263		2 lanes road which is under construction works to be	
		developed into a 4 lanes new road	

10283		4 lanes alternating from time to time with 2 lanes
10760	21:00 Arrival to Yozgat	
	Parking trucks, hotel	
	accommodation, dinner	

22 October 2010 - Day 29

22 Octob	22 October 2010 – Day 29				
Km	Activity	Remarks			
counter					
10760 06:30 Departure Yozgat to		4 lanes road			
	Ankara				
10885	08:30 – 10:30 Stop for	Road site cafeteria with Wash station.			
	Breakfast, Trucks washing	4 lanes, Traffic Police escort			
10984	12:15 Arrival Ankara				
	TOBB Headquarters				
	12:15 -14:00 Preparation	Representatives of authorities and staff of TOBB, UND,			
	of Welcoming Ceremony	and IRU offer a helpful support to the preparation of the			
		ceremony.			
	14:00 – 15:00 Arrival	Caravan is honored being welcomed by the Minister of			
	Ceremony	Transport of Turkey, IRU Secretary General, ECO Deputy			
		Secretary General, TOBB President, UND President,			
		representatives of Embassies and Turkish Authorities			
		media, meet the caravan. TV National Channel interviews			
		the participants and welcoming speeches are delivered by			
		the high level participants and Gusts.			
		No lunch for drivers the whole day.			
10984	17:00 Departure TOBB to	Representative of Ministry of Transport and Traffic Police			
	Ankara Logistics Centre.	escort.			
11003	18:00 Arrival Ankara	Ankara Logistic Centre is a new large area constructed with			
	Logistic Centre	several large parking, services for trucks and drivers, fuel			
	Parking Trucks, Transfer	stations, restaurants, food stores and shops.			
	to the Guest House of				
	Ministry of Transport,				
	Dinner, Night rest				

23 October 2010 – Day 30

Km	Activity	Remarks		
counter				
11003	09:30 Departure Ankara to	4 lanes highway.		
	Istanbul			
11432 16:30 Arrival Istanbul,		Parking trucks at Premises of Karadeniz Company in		
	Samandira – Final	Samandira, transfer drivers to hotel, dinner, night rest		
	Destination and End of the			
	Caravan Journey			

ANNEX I.

Table 1. Summary of length of each type of road travelled by the Caravan during its journey through the territories of ECO Member States

Day	Km counter	Length between counters	2 lanes road	2 lanes, works for development of 4 lanes	4 lanes	
1	0	108		or raires	X	Iran
	108	29	X			
	137	133		X		
	270	397	X			
	667	23		X		
	690	33			X	
	723	24	X			
2	747	357			X	
	1104	4			X	
	1108	20	X			
	1128	70			X	
	1198	144		X		
	1342	5			X	
	1347	0				
3.	1347	10			X	
	1357	11	X			
	1368	3			X	
	1371	30		X		
	1401	26	X			
	1427	19		X		
	1446	3		X	X	
	1449	0				
4.	1449	112	X			
	1561	7	X			
	1568	3	X			
	1571	2	X			Pakistan

Table 2. Breakdown of Road Infrastructure by each ECO country travelled by the Caravan

	Afghanistan	Azerbaijan	Iran	Pakistan	Tajikistan	Turkey	Turkmenistan	Total by structure	%
No road							2	2	0.03
2 lanes	613	331	1543	639		429	269	3824	44.52
2 lanes, work			486		156	30	1101	1773	20.64
for development									
to 4 lanes									
4 lanes		124	1237		13	1459	157	2990	34.81
Total by	613	455	3266	639	171	1918	1529	8589	100
country									

ANNEX II

Inventory of Information related to Border Crossing observed during the Caravan's journey through the territories of ECO Member States

Border	through the territories of ECO Member States				
Crossing					
1	Iran - Mirjavek	Pakistan - Taftan			
	Heavily Secured BCP, Modernized BCP with separate zones for passengers and goods transport. Separate police passport control windows for entry /exit and passengers/goods transport. After police passport control, trucks are weighed and customs procedures start. Customs documents prepared by speditioners. Speditioners are presenting the documents to Customs which check them together with permits, phyto-sanitary or veterinary documents. A Special document set up at the entry into the country, is requested to be delivered at the exit, Daytime working hours. No trucks in the border, quick crossing for the Caravan. Observed waiting time at the barrier: 0' Observed time for crossing procedures for a loaded truck: 30'	Premises need upgradation. BCP with no separation for passengers and goods transport. A single mix police passport control window for entry and exit and for passengers and goods transport. Customs officers manually recording data. Electronic computerized technologies are not widely used. In the Customs zone, foreign trucks unload import goods to domestic transporters and load export goods. A few trucks in the Customs zone. No trucks in the border, Quick crossing for the Caravan. Daytime working hours. Observed waiting time at the barrier: 0' Observed time for crossing procedures for a loaded truck: indefinite Special authorized foreign trucks (aids) travel under military convoy surveillance and having military on board of vehicles.			
2	Iran- Bajgiran	Turkmenistan - Bajgiran			
	Modernized BCP, but the formalities are not fully automated yet. Separate lanes for passengers and goods transport. In the past the PCP released about 200 trucks a day, but currently only about 105 trucks are processed here due to limited acceptance by the Turkmen side. The main reason for this reduction is the physical inspection procedures. Equipping the Iranian side with X ray equipment, narcotic detector dogs, video scope and other measures for fast inspection can help in increasing the traffic. Such equipment is absent at the moment, apparently X-ray has been purchased.	Modernized BCP. The formalities are not fully automated yet. Separate lanes for passengers and goods transport. The police passport control is subject to an additional tax to be paid in amount of 30-80 USD depending on the nationality of the traveller.(visa tax was paid when visa was granted, Travel insurance and traffic insurance is also compulsory to be paid. The Customs officer supervises and physically checks the trucks which together with permits, phyto-sanitary or veterinary documents. A special document is set up at the entry into the country, which will be requested to be delivered at the exit. (for empty trucks charges are between 150-250USD, for loaded trucks the average costs is about 400USD). A fee for filling in the document is required 5-10 USD. X ray equipment is absent.			
	After police passport control, Customs procedures. Commissionaires fulfil Customs procedures for trucks without TIR Carnet or	Observed waiting time at the entry barrier: 1 hour. Observed time for crossing procedures for a truck: 2-3 hrs.			

capotage and drivers of such trucks cannot process custom formality in person. The commission cost is US\$100 per truck. The Customs officer supervises and physically checks the trucks.

The border is open only day time.

Working hours are agreed between Iran and Turkmenistan during regular six-monthly coordination meeting of border officials.

In the past the BCP was open day and night, but the working hours was reduced to 07:30 am to 15:30 am since 1999.

Plate numbers of incoming and outgoing trucks are recorded by CCTV and informed online to all office throughout Iran.

The empty Turkmen truck paid US\$160 as permit tax.

Observed waiting time at the entry barrier: indefinite (days)

Observed time for crossing procedures for a truck: 1 hrs

An interviewed Iranian had paid 435 USD for Turkmen visa (285 USD charged by embassy and 150 USD charged by dealer companies. It took about 20 days to have a telex sent to Turkmen Embassy in Tehran and one more week for issuance of the visa.

Excellent arrangements made by the Government of the Turkmenistan at the border to welcome the ECO Caravan to Turkmenistan. Border officials received the Caravan with maximum care and hospitality.

3 Turkmenistan - Imamnazar

Modernized BCP, but procedures are not fully automated. Separate lanes for passengers and goods transport. Passport control is computerized, but custom and other procedures are processed manually.

Each traveller is checked and recorded under a medical check, An exit document is setup by a speditioner and on it, and each border authority records its check. We encountered 6 such authorities. A fee in amount of 10 USD is levied for the setting up of the document. Multiple checking of documents (personal doc and truck doc) The Special document set up at the entry into the country is requested to be delivered now at exit.

About 100-120 vehicles are cleared per day, about 50 percent of which are trucks and the rest oil tankers. Trucks in transit mainly include Iranian trucks which bring cargo from Bandar Abbas and other origins shipped to the north of Afghanistan. Most of the Iranian Trucks using this border to Afghanistan come from Sarakhs border of Iran-Turkmenistan. Turkish Trucks

Afghanistan Akne

Some barracks are premises for Border Crossing Authorities.

All services are under military (police) surveillance.

Not far from this entry point, there are new constructions for a modern BCP and a 35 km connecting road infrastructure is under construction at final stages of completion.

10-20 Iranian trucks and 10-20 Turkmen trucks arrive at this border per day. Turkish trucks also use this border occasionally and go on up to at least Mezare-Sharif. There was a temporary stoppage to entry of Iranian and Turkmen trucks to the country from this border. So the trucks offloaded their cargo, which were then taken over by Afghan trucks.

Roofed storehouse is available.

The caravan is warmly welcomed by the Deputy Minister of Transport, the Governor of the region and many local representatives of authorities. Entry formalities to the country are speeded up by high level authorities present in the BCP. Heavy armed Military and Police Terrain Vehicles are designed to travel

	use the Imamnazar BCP but very rarely.	with the caravan.		
	The border is open only day time.			
	Observed waiting time at the entry barrier: 1 hour. Observed time for crossing procedures for a truck 1-2 hours.			
4	Afghanistan - Sherkan Bandar	Tajikistan - Nizhny Pianj		
	New modernized BCP is set up with divided exit/entry fields and lanes for passengers and goods vehicles. Low traffic between the two countries, mostly for carriage of fuel in tankers (up to 50 tankers daily). Total Trucks travel in convoys and have military (police) escort protection. About 10-15 Tajik trucks also enter Afghanistan from this border point.	New BCP with divided exit/entry fields and lanes for passengers and goods vehicles. Low traffic between the two countries, mostly for carriage of fuel in tankers. In the past there was transit with Uzbekistan (mainly iron and cotton) through this BCP but it has been stopped recently. Instead Chinese trucks are occasionally seen here.		
	The truck from Afghanistan remained on national territory and a visa for the driver should be received next day morning from the Consulate of Tajikistan in Afghanistan. The truck met next day the Caravan, in Dushanbe.	Police Passport controls followed by Customs controls. Done manually. X ray equipment has been set up and has speeded up the inspection of trucks. But the practice of physical controls to each truck is still usual. Narcotic detector dogs were also used.		
	ASYCUDA system for custom clearance has been set up at this BCP. Interviewed persons talked about the issue of smuggling from both sides.	Customs open late. Passengers observed being admitted at 18:00 pm. Observed waiting time at the entry barrier: 0.		
	In the past there was transit with Uzbekistan (mainly iron and cotton) through this BCP but it has been stopped recently. Instead Chinese trucks are occasionally seen.	Observed waiting time at the chiry barrier. o. Observed time for crossing procedures for a truck 40' Representatives of Ministry of Transport of Tajikistan meet the caravan at the border and accompany the caravan to Dushanbe.		
5-6	Turkmenistan – Turkmenbasi Port	Azerbaijan – Baku Port		
	waiting for embarkation procedure. There is one large room with several partitions in which several offices of border authorities. A part of the procedures also should be completed in a building outside that building. Altogether about 200 US Dollar was paid in	Baku Port BCP has separate offices for police passport controls and customs. Drivers fulfill passport control procedures for entry the country and after present documents to Customs. Travel insurance and traffic insurance is also compulsory to be paid (80USD/15days), A Special document is set up at the entry into the country, which will be requested to be delivered at the exit, marking the approved route to		
	total for all the caravan trucks as charge, bank commissions, etc. through the bank. But the procedures were cumbersome and done manually in most cases. The same information for each passenger and truck was registered repeatedly by different officers. It took at least seven hours to complete the formalities.	travel and subject to a fee which varies function of traveled distance and registration flag of the truck (150-400USD). A fee for filling in the document is required 5-10 USD. After documents registration, Customs perform the physical control of the vehicle.		
	The arrival and departure times of ferries are highly variant. But the daily schedule is more or	About 200-250 Iranian trucks and more or less the same number of Turkish trucks enter Baku port. The		

less regular. Departure time often depends on the traffic, procedures, as well as the Captain's satisfaction on the volume of cargo uploaded. It may take from two hours to 15 hours. Passengers are also admitted.

The ferry carries train wagons (tankers) and after the necessary tankers are loaded in the remaining free space it loads vehicles-800USD one way shipment. A total of about 6430 USD was paid as fees for eight trucks and one small car of the Caravan. About 40 USD is charged per meter length of small cars and 60 USD or so for per meter of trucks.

Also per each caravan member 95 USD was charged as accommodation, dinner breakfast. The main cargo at this port is fuels, which are carried by wagons. Bulk and containerized cargo is also handled. If there are wagon tankers (loaded/empty) to be shipped, with priority they will be loaded and trucks will wait to fill in the remaining empty space. So that first the wagons are loaded in the ferry by rail and then the trucks are let in, reducing the length of wagons. In such cases it could be possible to be sent an additional ferry and since the crossing of the Caspian Sea takes 12 hours, the loading of trucks could be delayed to 1-3 days.

There are several shipping lines operating to this port. The vessel used by the Caravan belonged to an Azeri company, which had nine vessels on this line. Most of the vessels had a capacity of less than 3,000 tons, each getting a total freight of 30,000 to 35,000 USD in every trip.

Ferry boated trucks are usually destined to Turkey or the CIS countries. At the present Azeri trucks rarely use this route due to visa problems. In their case, mainly the trailers are loaded on the ferry and then tractors take over the trailers in the Turkmen side.

former number has a potential to be much higher if the bilateral issues, mainly related to limited working hours of the Iranian BCPs, are resolved.

7 **Azerbaijan - Astara**

Modernized BCP, procedures fairly well computerized. Separate lanes for passengers and goods transport. Separate police passport control windows for entry /exit and passengers/goods transport. After weighing and

Iran - Astara

A combination of modernized and old BCP. Procedures a combination of manual and computerized, with separate lanes for passengers and goods transport. Narrow entry for trucks. Separate police passport control windows for entry /exit but and

X-ray scan of vehicle, the truck enters the Customs zone. The transit documents for the truck are collected and registered into computer. The documents for the load together with permits and other transport documents are checked by the Customs and registered. The truck is physically checked by Customs. After Customs procedures the driver present the Passport to the police together with the registration documents of the truck/semitrailer which are checked and registered. A police officer checks physically once again the truck's cabin and compartments. For the exit lane there is separate police window but the passengers' passports are checked together with the truck drivers' passports. Facilities for drivers in the border area.

Human resource seems to be well trained and adequate.

The Astana BCP of Azerbaijan can be used as a good model for development of BCPs in the ECO region.

Observed waiting time at the barrier: 15-20'

Observed time for crossing procedures for a truck: 40'.

About 300 vehicles pass this border per day. Up to 500 vehicles have also been recorded at times.

The main limiting factor is believed to be the limited working hours of the Iranian side. The night before about 50 trucks sleep in queue behind the gate of the BCP, and are gradually admitted to premises in the morning. For passenger, however, the border seems to work on 24 hr basis.

Equipment and store houses are available for handling containers if required.

separate for passengers and truck drivers. At the entry gate the truck is registered and passport is checked. The Driver presents the passport to the police officer which verifies (reads) data from pass and check visas. After control, the driver gets the passport and has to presented to a window where is introduced into the computer and the stamp is applied. The truck enters into a large but not well maintained terminal. Each truck with its technical data is registered in computer by the Customs and the transit document is issued for the exit border. ASYCUDA system is installed. There is only one officer and one computer for this document. The operation takes at least 10-15 minutes. Each truck is charged about 280 USD as the charges of permit, fuel price difference, etc. According to legislations, trucks without TIR Carnet should be cleared only through agents o of Iranian companies, which charge 100 USED per truck. After, the vehicle is going to be physical checked by Customs starting with the cabin and ending with the special compartments for tools auxiliary equipments, food etc. At the exit barrier the truck is registered once again. Facilities for travelers.

Media coverage for the Caravan. Excellent arrangements have been made by the Iranian transport authorities to receive the caravan. The local transport officials were extremely helpful.

Observed waiting time at the barrier: 0' (no trucks in the border) Observed time for crossing procedures for a truck: 1.5 hrs. The heavy traffic is deviated on a much damaged road belt.

8 Iran - Jolfa

Modernized BCP. Separate lanes for passengers and goods transport.

About 300 vehicles pass every day. Up to 500 vehicles have been registered at times.

High passenger traffic as well. Working hours limited for trucks but day and night for passengers.

Azerbaijan, Nachchivan - Julfa

Modern BCP with separate lanes for passengers and goods transport. Separate police passport control windows for entry /exit but for passengers and truck drivers. The truck enters the border gate and is registered at the gate. The driver goes to the police window and gives for checking the passport. After stamp he gets a special form from police which he will fill in several data and which will be returned at the

Separate police passport control windows for entry /exit and passengers/goods transport. The driver present the Passport to the police together with the registration documents of the truck/semitrailer which are checked and registered. After police control, the truck enters the Customs zone. The transit documents for the truck are collected and registered into computer very quickly. The truck is physically checked by Customs.

Long queues for bank payments, custom, passport control etc. not strange due to heavy passenger traffic. Shortage of human resources in custom operations and passport control is felt. Transit issues like permit issuance are quick.

Most of the processes are computerized, but improvement is required.

Modern inspection equipment such as detector dogs absent. ASYCUDA system installed. Trucks without TIR Carnet can be processed only through the agents, who charge 100 USD per each truck.

Equipment for handling containers absent. The majority of trucks using this border are Iranian, Turk or Azeri.

Full or empty Turkish trucks occasionally use this route also to enter Iran from Naxchivan and then renter Turkey from Bazargan border.

In an interview, the custom and transport officials stated that they had no major problem with Azeri BCP authorities.

Observed waiting time at the barrier: 15-20'

Observed time for crossing procedures for a truck: 30-40'.

exit border gate. After he turns back to customs formalities and visiting the agencies windows. Finally the truck is checked physically. At the exit gate is registered once again.

Iranian nationals do not need entry visa.

Human resources seem to be adequate and well trained.

X ray equipment, narcotic detector dogs, Single Window, etc available.

Observed waiting time at the barrier: 15'

Observed time for crossing procedures for a loaded truck: 40'-1hrs.

Iranian nationals do not need entry visa.

9 Azerbaijan, Nachchivan - Sadarak

Modern BCP, fairly well computerized procedures, with separate lanes for passengers and goods transport. Separate police passport control windows for entry /exit but for passengers and truck drivers. The truck enters the border gate and is registered at the gate. The driver goes to the police window and gives for checking the passport. After stamp he returns the special form which he filled in at the entry border gate. After he turns back to customs

Turkey - Dilucu

Long queue of trucks waiting to enter Turkey. Quite old and outdated BCP with one mix entry for trucks and busses. Police window for passport check and after it, is difficult to understand the logic of the steps to be followed in fulfilling the border crossing procedures. The driver starts customs formalities visiting different agencies windows. In the end Head of Customs checks all documents and gives the final signature. Finally the truck is checked physically. At

formalities and starts visiting the agencies windows. Finally the truck is checked physically.

Single Window system, X ray equipment, drug detector dogs available.

Iranian nationals do not need visa. For Turkish nationals, visa is issued at the border.

Observed waiting time at the barrier: 15'

Observed time for crossing procedures for a loaded truck: 40'-1hrs.

the exit gate is registered once again.

Basic equipment such as X ray absent. Human resource inadequacy both in quantity and training is obvious.

Under the existing situation, there seems to be no prospect for increased traffic from this BCP.

Due to a stamp which was not put by the Turkish Customs at the exit of Turkey on a ATA Carnet which travels with the necessary materials and objects for organizing ceremonies en route, the entry formalities of the caravan are much delayed. Despite several calls to Turkish Customs, Ministry of Transport and TOBB which very much helped the entry of the caravan, the Customs of Dilucu delayed the entry into Turkey of the caravan.

Observed waiting time at the barrier: 1-2 hours

Preparatory Activities for Deployment of the Caravan

October-September 2011 Visa procedures for drivers and the accompanying team,

17 September 2010 – 21 September 2010

Tehran - Administrative Preparatory Activities (Teaming, Tarpaulins for trucks, finalization of the route, other administrative and preparatory activities)

- 21 September 2010 Deployment of Trucks from Mammut Company Premises to Tehran
- 22 September 2010 Official Ceremony for departure of the Caravan organized by Iran Ministry of Transport
- 23 September 2010 Return of the Trucks to Mammut Factory Premises, final preparations for departure

ANNEX III Recapitulation: the ECO – IRU Silk Road Truck Caravan

1. Number of Preparatory days in Tehran:	8 days
2. Number of operational days:	30 days
3. Total km traveled by the Caravan:	11432 km
4 Number of border crossing points crossed by the Carayan	· 18

<u>ANNEX IV</u> List of the ECO/IRU Demonstration Silk Road Truck Caravan Team

No. Country		Name	Position				
A) Car	A) Caravan Leadership						
1.		Mr. Hooman Fathi	ECO Secretariat/Head of Delegation				
2.		Mr. Adrian Albu,	IRU/Expert				
3.		Mr. Selcuk Dersan Erden,	IRU/Cameraman				
4.		Mr. Hojat Mohammadi Moghadam	Driver/ECO Car				
B) Part	ticipating Drivers	,					
5.	Afghanistan	Mr. Buri Darwish	Driver				
6.	Azerbaijan	Mr. Salim Hasanov	Driver				
7.	Iran	Mr. Davood Nagjari	Driver				
8.	Kazakhstan	Mr. Cengiz Simsek	Driver				
9.	Pakistan	Mr. Abdul Razaq,	Driver				
10.		Mr. Abdullah Jan,	Driver				
11.		Mr. Haji Fateh Khan	Driver				
12. Tajikistan		Mr. Umedjon Yarmatov	Driver				
13.	Turkey	Mr. Hasan Kanberoglu	Driver				
14.	Turkmenistan	Mr. Myratdurdy Bayramdurdyyev,	Driver				
15.		Mr. Sattar Taymuradow	Driver				

